GENERAL DYNAMICS RECEIVED

Decision Systems

OCT 2 1 2003

Federal Communications Commission
Office of the Secretary

SDR Technology Implementation for the Cognitive Radio

Bruce Fette PhD

Chief Scientist General Dynamics Decision Systems

bruce.fette@gdds.com

No. of Copies rec'd 2 List A B C D E

Cognitive Radio* is Built on SDR*

- We must start with a Software Defined Radio as a basic platform on which to build a Cognitive Radio
- Cognitive Radio can provide the spectral awareness technology to support FCC initiatives in Spectral Use

^{*}SDR and Cognitive Radio are terms coined by Dr. Joe Mitola - see appendices for references

Definition of SDR

- From FCC NPRM*: "We view software defined radios as the result of an evolutionary process from purely hardwarebased equipment to fully software-based equipment. In this regard, the process can be roughly described in three stages
 - 1. Hardware driven radios: Transmit frequencies, modulation type and other radio frequency (RF) parameters are determined by hardware and cannot be changed without hardware changes.
 - 2. **Digital radios:** A digital radio performs part of the signal processing or transmission digitally, but is not programmable in the field
 - **3. Software Defined Radios:** All functions, modes and applications can be configured and reconfigured by software.

Decision Systems

Definition of SDR - Continued

SDR Forum:

4. SW defines all waveform properties, cryptography and applications, is re-programmable, and may be upgraded in the field with new capabilities

Importance of Standards (APIs)

5. HW Interfaces, RF services, Operating Environment, Application to Radio Interfaces

SDR Technology

Technology fundamentals:

- Digital Signal Processors (DSPs) provide virtually infinite programmability
- All modulation, cryptography, protocols, and source coding (voice, data, imagery) are established using software
- Many types of modulation can be accomplished over a broad range of frequencies, thereby an SDR is capable of servicing more than one class of service
- Field serviceable, when requirements change, upgrades and modifications are relatively easy to execute

5

SDR Standardized Architecture Supports Both Current and Future Applications

- FDMA, TDMA, CDMA, TDD
- AM, FM, MFSK, MPSK, MQAM, CPM, SSB, DSSS ...
- DES, 3DES, AES, MeXe
- Trunked Radio, APCO-25, GSM, Iridium, 802.11...
- Tone Coded Squelch, CVSD, LPC, VSELP, AMBE,

It's just a matter of software!

Building the Cognitive Radio using SDR Technology - The SDR Radio is Available Now!

- SDR drives the Cognitive Radio concept that will provide the spectral awareness technology supporting the FCC's Spectral Use initiatives
- SDR is a proven, flexible, COTS technology platform
- SDR Technology is in Production and Available Now

New
Announcements
Coming
Soon

Cognitive Radio Means "Smart" and "Alert"

- It knows where it is
- It knows what services are available, for example, it can identify then use empty spectrum to communicate more efficiently
- It knows what services interest the user, and knows how to find them
- It knows the current degree of needs and future likelihood of needs of its user
- Learns and recognizes usage patterns from the user
- Applies "Model Based Reasoning" about user needs, local content, environmental context

How Does a Cognitive Radio Get So Smart?

The Cognition Cycle

Mitola, "Cognitive Radio for Flexible Mobile Multimedia Communications", IEEE Mobile Multimedia Conference, 1999, pp3-10

Infrastructure Based Approaches

- Possible Infrastructure Reuse spread economic support base
- Existing examples of Spectrum sharing Protocols
 - > A) Trunked radio
 - > B) Cellular spectrum borrowing
 - C) Demand Assigned Multiple Access (DAMA)(demand assigned time sharing)
- Infrastructure Supports wide Range of Spectrum Management Policies
 - ➤ Match Requirements, Priorities, Spectral Mask of Owners

- Cognitive Radios can adopt new etiquettes for new standards
 - Possible Demonstrations using existing SDRs
 - ✓ Spectrum rental transactions
 - ✓ Spectral Availability (Borrow) Beacon
 - ✓ Local Spectrum Utilization Database Server (time, freq, code, space, power, modulation)
- Distributed techniques Possible Demonstrations
 - Spectral Noise temperature (Kolodzy, 2002)
 - RTS CTS handshake (handshake includes local spectral activity model at each end of link, as well as BW, packet size, TX PWR for APC). Minimizes hidden node problem
 - Underlay, Overlay, Interweave

- Waveform Orthogonality: Time Freq Code Hop/Chirp Spatial
 - Usually Involves some form of CSMA sensing for high priority user

Adaptive Frequency - find a frequency

12

SDR Finds Frequency - Time Opportunities Spectral Awareness Etiquette

13

- Waveform Orthogonality: Time Freq Code Hop/Chirp Spatial
 - Usually Involves some form of CSMA sensing for high priority user

Adaptive Frequency - find a frequency

Adaptive TDMA - find an unused time slot in between a periodic user

Opportunities for Spectral Reuse Amongst Periodic Signals

© 2003 General Dynamics, All rights reserved.

- Waveform Orthogonality: Time Freq Code Hop/Chirp Spatial
 - Usually Involves some form of CSMA sensing for high priority user

Adaptive Frequency - find a frequency

Adaptive TDMA - find an unused time slot in between a periodic user

Spatial - Beam steering and Null Steering

Time - Frequency - Space Each Domain has Opportunities for Spectral Reuse

Waveform Orthogonality: Time - Freq - Code - Hop/Chirp - Spatial

- Usually Involves some form of CSMA sensing for high priority user

Adaptive Frequency - find a frequency

Adaptive TDMA - find an unused time slot in between a periodic user

Spatial - Beam steering and Null Steering

Adaptive Bit Loading onto OFDM carriers based on SNR

OFDM Interference Avoidance

GENERAL DYNAMICS

Decision Systems

Waveform Orthogonality: Time - Freq - Code - Hop/Chirp - Spatial
 Usually Involves some form of CSMA sensing for high priority user

Adaptive Frequency - find a frequency

Adaptive TDMA - find an unused time slot in between a periodic user

Spatial - Beam steering and Null Steering

Adaptive Bit Loading onto OFDM carriers based on SNR

OFDM techniques where small spectral holes can be filled by one or a few carriers that fit the time - frequency hole

OFDM Carriers Selected for Use That Fall into Available Spectrum

- Waveform Orthogonality: Time Freq Code Hop/Chirp Spatial
 - Usually Involves some form of CSMA sensing for high priority user

Adaptive TDMA - find an unused time slot in between a periodic user

Spatial - Beam steering and Null Steering

Adaptive Bit Loading onto OFDM carriers based on SNR

OFDM techniques where small spectral holes can be filled by one or a few carriers that fit the time - frequency hole

Interference Suppression & MultiUser Decomposition

- Maveform Orthogonality: Time Freq Code Hop/Chirp Spatial
 - Usually Involves some form of CSMA sensing for high priority user

Adaptive Frequency - find a frequency

Adaptive TDMA - find an unused time slot in between a periodic user

Spatial - Beam steering and Null Steering

Adaptive Bit Loading onto OFDM carriers based on SNR

OFDM techniques where small spectral holes can be filled by one or a few carriers that fit the time - frequency hole

Interference Suppression & MultiUser Decomposition

- Importance of Adaptive Power Control
- AD Hoc Networking (shortest hop routing w APC)

ransmitting from A -> Z : AdHoc Networking

GENERAL DYNAMICS

Decision Systems

© 2003 General Dynamics, All rights reserved.

- Waveform Orthogonality: Time Freq Code Hop/Chirp Spatial
 - Usually Involves some form of CSMA sensing for high priority user

Adaptive Frequency - find a frequency

Adaptive TDMA - find an unused time slot in between a periodic user

Spatial - Beam steering and Null Steering

Adaptive Bit Loading onto OFDM carriers based on SNR

OFDM techniques where small spectral holes can be filled by one or a few carriers that fit the time - frequency hole

Interference Suppression & MultiUser Decomposition

Importance of Adaptive Power Control

AD Hoc Networking (shortest hop routing w APC)

Timeline: SDR's to have Cognitive Capabilities

2003	2004	2005	2006	2007	2008
GANATIAN Componistrations With It A year	-omnercial /rability 9 (no ration & commercial analysis unde) existing and segments	Vizibility demonstrated for commercial Durposes Within 2 years			5 Spears for a fatiguettes to be formally standardized SpR Fortime and initiate early work and insert into standards booles as work matures
2003	2004	2005	2006	2007	2008

- SDR Products and Technology are a Reality Today
- SDR Standards are Actively Being Worked today by Standards Bodies and Organizations
- Cognitive Radios have the Ability to Implement Protocols and Policies Beyond Traditional Communications.
- New Realms of Knowledge and Information Transfer are Achievable with Cognitive/SDR Radio as the Underlying Technology Enabler

Appendix

- SCA Reference Architecture
- Radio Services for Application Portability
- SDR Forum Standardized Hardware Architecture
- Reference Publications

SCA Reference Architecture

Radio Services For Application Portability

SDR Forum* Standardized Hardware Architecture

*SDR Forum was established as an Industry Organization to address SDR technology on 1995 From Programmable Modular Communications System (PMCS) Guidance Document, 1997

GENERAL DYNAMICS

Decision Systems

Reference Publications

- Mitola, "Cognitive Radio for Flexible Mobile Multimedia Communications", IEEE Mobile Multimedia Conference, 1999, pp3-10
- Mitola, "Future of Signal Processing Cognitive Radio", Keynote, IEEE ICASSP, May 1999
- Mitola, Maguire, "Cognitive Radio: Making SW Radios More Personal", IEEE Personal Communications, August 1999, pp13-18
- Mitola, "SDR Architecture Refinement for JTRS", Milcom 2000, pp 214-218
- Mitola, "Software Radio Architecture: A Mathematical Perspective", IEEE J on Selected Areas in Comms, April 1999, pp 514-538
- Margulies, Mitola, "Software Defined Radio: A Technical Challenge and a Migration Strategy", 1998, pp551-556